NATIONAL AERONAUTICS AND SPACE ADMINISTRATION TR-196-005 DOCUMENT NO. DATE _____June 6,1972 SUMMARY REPORT Pneumatic Impact Test Evaluation of the Behavior of Nonmetallic Materials in Hydrogen 111. MANNED SPACECRAFT WHITE SANDS TEST FACILITY LAS CRUCES, NEW MEXICO N76 - 72768(NASA-TM-X-73029)PNEUMATIC IMPACT TESTS. EVALUATION OF THE BEHAVIOR OF NONMETALLIC MATERIALS IN HYDROGEN Summary Report No. 5 Unclas (NASA) 42 p REPRODUCED BY 00/98 17.730 -NATIONAL TECHNICAL INFORMATION SERVICE FORM 2026A (JUN 66) Document No. :TR-196-005 Date : June 6,1972 #### SUMMARY REPORT Pneumatic Impact Tests Evaluation of the Behavior of Nonmetallic Materials in Hydrogen Prepared by: RD/I.D. Smith Test Programs Office Approved by: RD/R.R. Tillett, Chief Test Programs Office #### 1.0 INTRODUCTION This test report is the fifth in a series of reports describing the results of tests conducted to evaluate the behavior of nonmetallic materials in hydrogen. This report summarizes the results of the pneumatic impact test (Test H) outlined in Test Plan TP-WSTF-196. The pneumatic impact test simulates the conditions resulting from the sudden release of high pressure on non-metallic materials within and outside pressure systems. The test is based upon MSC-PA-D-67-13 Test Number 10 which is designed to evaluate the reaction sensitivity of a material exposed to a pneumatic shock (step function) in oxygen systems. In this study performed for the NASA Aerospace Safety Reseach and Data Institute (ASRDI) and NASA WSTF, ten nonmetallic materials were evaluated to establish baseline data on the behavior of nonmetallic materials in hydrogen and to characterize, on an initial basis, one mode of material failure considered to be a factor pertinent to the safe use of a material in hydrogen! #### 2.0 SUMMARY During May 1972, ten non-metallic materials were subjected to the pneumatic impact test. The tests were conducted following the procedure outlined in the Test Directive, TD-MIS-006, Revision B, using both GHe (baseline) and GH₂ as the test medium. None of the materials were significantly affected by the tests conducted using an impact pressure of 6,000 psia. Cellulose acetate butyrate, nylon, PRC polyurethane and polyethylene all exhibited surface melting as a result of the test. The samples of RTV-90 and poly-vinyl chloride exhibited brown outer edges following the tests conducted in both test media. In addition the samples of polyvinyl chloride tested in GH₂ were colored a light green. In general the baseline tests conducted using helium produced a greater effect upon the samples than the tests conducted using hydrogen because of the higher temperature generated by the compression of helium. #### 3.0 TEST MATERIALS 3.1 <u>Test Specimens:</u> The following nonmetallic materials were examined by the pneumatic impact test: | | Material | |---|-----------------------------| | | FEP Teflon | | | TFE Teflon | | | 15% Glass-Filled TFE Teflon | | | High Density Polyethylene | | | RTV-90 Silicone Rubber | | | | | | Viton-A | | | Nylon 6 | | | PRC Polyurethane | | | Polyvinyl Chloride | | 2 | Cellulose Acetate Butyrate | | | | 3.2 Test Gases: The test gases utilized in this series of tests conformed to the following requirements: Gas Requirements Helium MSFC Spec 364B Nitrogen (purge gas) MSFC Spec 234A Hydrogen High Purity Grade (99.0%) ## 4.0 TEST FIXTURE/SPECIMEN DESCRIPTION A simplified schematic of the pneumatic impact test fixture is shown in figure 1. The carbon steel high pressure reservoir has an internal volume of approximately 0.35 cubic feet. The specimen cup and thermocouple assembly consists of stainless steel high pressure fittings. The thermocouple penetrates the end fitting and is located directly below the 0.188 inch diameter by 0.075 inch thick specimen. The high speed valve opens in approximately 2 milliseconds to provide the test chamber (containing the specimen) with high velocity test medium. This action raises the pressure on the test specimen to the test pressure in approximately 10 milliseconds. Figure 2 is a photograph of the actual test fixture utilized in this series of tests. Prior to testing each specimen is cleaned by soaking and agitiation (not ultrasonic) in a mild detergent solution for 5 minutes. The specimens are then rinsed thoroughly with deionized water and dried with filtered nitrogen and packaged in precleaned teflon bags until ready for testing. #### 5.0 GENERAL TEST PROCEDURE The tests were conducted in duplicate using both GHe (baseline) and GH₂ as the test medium. The test procedure consisted of the following basic steps (refer to Appendix A for a detailed test procedure): - a. Place the specimen in the sample cup (refer to figure 1). Do not tighten the sample cup. - b. Purge the test fixture with GHe. - c. Tighten the sample cup connection. - d. Purge the test fixture with the test medium (either GHe or GH_2). - e. Isolate the high pressure reservoir. - f. Pressurize the high pressure reservoir to 6,000 PSIA with the test medium (GHe or GH_2). - g. Initiate high speed oscillograph data recording. h. Subject the specimen to five pneumatic impact cycles consisting of the following sequence of events every twelve seconds. T=0 T+2 sec T+6 sec T+11 sec open high speed valve close high speed valve open vent valve close vent valve i. Terminate oscillograph data recording. j. Vent high pressure reservoir to ambient pressure. k. Purge test fixture with GHe. 1. Remove test specimen and examine for evidence of reaction (i.e. odor, discoloration, combustion, etc.) ## 6.0 TEST RESULTS Figure three illustrates the data recorded during a typical test. figure shows the sequenced operation of the high pressure isolation valve and the test specimen temperature and pressure during the test. figure shows that the specimen temperature increases with each high pressure impact. Table I lists the initial and maximum temperature and maximum pressure data recorded on an oscillograph for each of the tests. Table I also lists the data from two baseline tests run without a specimen in the test fixture. The data from these tests indicates a temperature rise of approximately 30°F is obtained in either test medium. small temperature rise is not a true indication of the temperatue exposed to the test specimen since the thermocouple is shielded and the test fixture surrounding the specimen area acts as a very large heat sink for the small quantity (less than 1.2 cubic inches) of hot gas. Dr. R.E. Bruce in a study of the gaseous oxygen pneumatic impact system (contract NAS 9-95390) stated that the gas temperature may be closely approximated by the following equation (isentropic compression): $$T_f = T_o \left(\frac{P_f}{P_o} \right)^{\frac{\gamma-1}{\gamma}}$$ $T_f = final$ gas temperature (°K) T_{o} = initial gas temperature (o K) P_{f} = final gas pressure (PSIA) P_{o} = initial gas pressure (PSIA) γ = ratio of specific heat at constant pressure to the specific heat at constant volume for each gas (H₂ = 1.4; He = 1.7) Using the above equation the gas temperature at 6,000 PSIA should be approximately $2400^{\circ}F$ using GH₂ and $5400^{\circ}F$ using GHe as the test medium. The temperatures measured do however, reflect the relative temperature of the area adjacent to the test specimen and would adequately indicate the "burning" of a specimen if sufficient material were consumed in the reaction. A review of the temperature data listed in Table I indicates that only one material, RTV-90, exhibited a large (greater than 200F) temperature increase during the tests. Test numbers 31 and 38 performed using GH, on specimens of the RTV-90 prepared at WSTF (WSTF material identification number 71-2997) indicated temperature increases up to 29°F. These tests were conducted using RTV-90 that contained a considerable number of bubbles. In order to eliminate the effect of possible entrained or trapped gases, tests 44 through 47 were performed on RTV-90 purchased free from bubbles (WSTF material identification number 72-3393). numbers 44 through 46 subjected the RTV-90 to the standard sequence. of five impacts while test number 47 subjected the material to 10 impacts. Only two of these four tests, numbers 54 and 47, indicated any appreciable temperature rise. In both cases the temperature rise was experienced toward the end of the impact sequence. Post test visual examination of the specimens from these two tests under low magnification (approximately 15X) showed the edges of the specimen from test number 47 were dark brown and light brown on the specimen from test number 45. This and other observations prompted visual examination of all the specimens under low magnification. Table II is a summary of the post test visual observations made on each test specimen. Several of the materials, cellulose acetate butyrate, nylon, PRC polyurethane and polyethylene exhibited bright melted surface with the specimens from the helium tests showing the greater change from the original (pre-test) condition. Figures four and five are photographs of the cellulose acetate butyrate and PRC polyurethane specimens. Each photograph clearly shows the differences among the original material and the specimens from the helium and hydrogen tests. The parallel marking on the specimens are a result of the formation process and are not a result of the test. Visual examination of the polyvinyl chloride specimen shown in figure six suggests that some surface reaction probably occured during the hydrogen tests as evidenced by the light green colored surface and the brown edges on the specimen. This condition was not observed on the specimens from the helium tests. The RTV-90 specimens also indicate the higher temperatures experienced during the helium tests by the dark brown edges on the specimens from tests 8 and 12. The intensity of the brown edges on this specimen subjected to 10 impacts in ${\rm H}_2$ is similar to that observed on the specimens from the helium test. A post test examination of the specimens for a change in hardness was also conducted following the general procedure outlined by ASTM D-1706. The results of the hardness tests are listed in Table III. As a consequence of the pneumatic impact specimen size the provisions of ASTM D-1706 relative to the size of the hardness specimen could not be met. The hardness data are therefore considered to reflect the relative hardness of the specimen and the original material. A review of the data listed in Table III indicates that only the hardness of the polyethlylene specimens was altered by the test conditions. The hardness of the polyethlylene specimens was reduced by approximately 20% on the specimens tested in both GHe and GH₂. ## 7.0 CONCLUSIONS AND RECOMMENDATIONS The pneumatic impact test indicated that none of the ten nonmetallic materials evaluated exhibited severe reactions at 6,000 PSIA impact pressure. Four of the materials, cellulose acetate butyrate, nylon, PRC polyurethane, and polyethylene, all exhibited surface melting as a. result of the test. The baseline tests conducted using He produced a greater effect upon the samples than the tests conducted using H_2 . The samples of RTV-90 also exhibited change as a result of the tests by the form of brown outer edges with the specimens from the helium tests showing the greater effect. The samples of polyvinyl chloride indicated a reaction occured in the hydrogen tests through the formation of a light green surface color change and the presence of brown edges on the specimens. summary it is concluded that the tests conducted in helium were more severe than the tests conducted in hydrogen due to the higher temperature generated by rapid compression of the test media. It is also concluded that the materials examined satisfactorily passed the pneumatic impact test conducted as a parallel to the oxygen pneumatic impact test described by MSC-PA-D-67-13. It is recommended that further pneumatic impact testing be conducted at higher pressures if warranted by potential use conditions. Because of the unanticipated but predictable test results obtained during the helium tests, consideration should be given to the occurance of pneumatic impact events within helium systems and its possible consequence. | 8.0 | DISTRIBUTION | No of Copies | |-----|------------------------------------|--------------| | | RA/Manager, WSTF | 1 | | | RC/Chief, Engineering Office | Ž | | | RD/Chief, Test Programs Office | 4 | | | RF/Chief, Laboratories Office | 2 | | | NH/Chief, Quality Assurance Office | 1 | | | ES5/R.L. Johnston | 1 | | | PD9/J. Craig | 1 | | | KT/T.P. Larkin | 1 | | NB/ C. J. Katsikas |] | | | | | | |---|---------------------|--|--|--|--|--| | Dynalectron | | | | | | | | H. Fearing R. Sadler J. Boykin Documentation | 1
2
2
, 13 | | | | | | | NASA Aerospace Safety Research 1 | | | | | | | | NASA Lewis Research Center
21000 Brookpark Road
Cleveland, Ohio 44135 | | | | | | | Attn: I.Irving Pinkel PNEUMATIC IMPACT TEST FIXTURE SCHEMATIC FIGURE 1 FIGURE 4 CELLULOSE ACETATE BUTYRATE POST TEST SPECIMENS (left to right - ORIGINAL -' HELIUM - HYDROGEN) FIGURE 5 PRC POLYURETHANE POST TEST SPECIMENS (left to right - ORIGINAL - HELTUM - HYDROGEN) FIGURE 6 POLYVINYL CHLORIDE POST TEST SPECIMENS (left to right - ORIGINAL - HELIUM - HYDROGEN) Table I: Pneumatic Impact Test Data | Material Media | Test | T | | | | | |--------------------|------|---------------|-------------------|------------------|---------|---------------| | racerrar redra | No. | Impact
No. | Maximum
Impact | Initial
Temp. | Maximum | ΔT | | | | 140. | Pressure | (OF) | Temp. | (Max initial) | | | | | (PSIA) | <u>(-F)</u> | (°F) | (°F) | | Empty test fixture | | | (I DIA) | | | | | Не | 13 | 1 | 5980 | 65 | 104 | 39 | | | | 2 | 5930 | 74 | 104 | 30 | | | | 3 | 5860 | 74 | 109 | 35 | | | | 4 | 5860 | 74 | 109 | 35 | | | | 5 | 5830 | 82 | 109 | 27 | | H ₂ | 23 | 1 | 6000 | 76 | 100 | 24 | | 4 | | 2 | 5900 | 80 | 104 | 24 | | | | 3 | 5900 | 80 | 109 | 29 | | | | 4 | 5900 | 80 | 113 | 33 | | | | 5 | 5860 | 84 | 113 | 29 | | Cellulose Acetate | | ER BERTHER | | | | | | Butyrate (71-3198) | | | | | | | | He | 10 | 1 | 6030 | 67 | 78 | 11 | | | | 2 | 6030 | 74 | 82 | 8 | | | | 3 | 5980 | 74 | 82 | 8 | | | | 4 | 5930 | 74 | 82 | 8 | | | | 5 | 5930 | 78 | 84 | 6 | | Не | 21 | 1 | 6000 | 82 | 86 | 4 | | | | 2 | 5960 | 82 | 88 | 6 | | | | 3 | 5930 | 82 | 88 | 6 | | | | 4 | 5930 | 82 | 88 | 6 | | | | 5 | 5860 | 88 | 94 | 6 | | H ₂ | 22 | 1 | 5980 | 76 | 84 | 8 | | | | 2 | 5900 | 80 | 84 | 4 | | | | 3 | 5880 | 80 | 84 | 4 | | | | 4 | 5880 | 80 | 88 | 8 | | | | 5 | 5830 | 84 | 88 | 4 | | H ₂ | 34 | 1 | 5980 | 78 | 82 | 4 | | | | 2 | 5980 | 78 | 86 | 8 | | | | 3 | 5930 | 82 | 86 | 4 | | | | 4 | 5880 | 82 | 90 | 8 | | | | 5 | 5830 | 86 | 90 | 4 | | Material | Media | Test
No. | Impact
No. | Maximum
Impact
Pressure
(PSIA) | Initial Temp. (°F) | Maximum Temp. (°F) | ΔT (Max initial) (^O F) | |------------|----------------|-------------|---------------|---|--------------------|--------------------|------------------------------------| | Nylon | Не | 3 | 1 | 6030 | 71 | 78 | 7 | | (71-3074) | | | 2 | 6000 | 78 | 82 | 4 | | | | | 3 | 5960 | 78 | 84 | 6 | | | | | 4 | 5930 | 78 | 84 | 6 | | | | | 5 | 5930 | 78 | 88 | 10 | | | He | 19 | 1 | 6030 | 76 | 86 | 10 | | | | | 2 | 5980 | 78 | 86 | 8 | | | | | 3 | 5980 | 78 | 90 | 12 | | | | | 4 | 5930 | 78 | 90 | 12 | | | | | 5 | 5880 | 86 | 90 | 4 | | | Н2 | 29 | 1 | 6000 | 76 | 84 | 8 | | | | | 2 | 5980 | 76 | 84 | 8 | | | | | 3 | 5930 | 84 | 92 | 8 | | | | | 4 | 5930 | 84 | 92 | 8 | | | | | 5 | 5880 | 84 | 92 | 8 | | | Н2 | 42 | 1 | 5980 | 80 | 88 | 8 | | | | | 2 | 5980 | 86 | 90 | 4 | | | | | 3 | 5900 | 86 | 90 | 4 | | | | | 4 | 5900 | 86 | 90 | 4 | | | | | 5 | 5860 | 88 | 94 | 6 | | PRC Polyur | | | | | | | | | (71-2978) | He | 9 | 1 | DATA LOST | | | | | | | | 1
2
3 | 6030 | 65 | 76 | 10 | | | | | 3 | 5980 | 69 | 76 | 7 | | | | | 4 | 5080 | 69 | 76 | 7 | | | | | 5 | 5930 | 69 | 78 | 9 | | | He | 16 | 1 | 6030 | 76 | 86 | 10 | | | | | 2 3 | 6000 | 76 | 86 | 10 | | | | | 3 | 5960 | 82 | 90 | 8 | | | | | 4 | 5900 | 82 | 90 | 8 | | | | | 5 | 5880 | 88 | 90 | 2 | | | H ₂ | 24 | 1 | 5980 | 80 | 86 | 6 | | | | | 2 | 5930 | 80 | 86 | 6 | | | | | | 5930 | 84 | 90 | 6 | | | | | 3
4
5 | 5930
5880 | 84 | 90 | 6 | | | | | 2 | 5880 | 84 | 90 | 6 | | Material | Media | Test
No. | Impact
No. | Maximum
Impact
Pressure
(PSIA) | Initial
Temp.
(°F) | Maximum
Temp.
(°F) | ΔT
(Max initial)
(^O F) | |-------------|----------------|-------------|---------------|---|--------------------------|--------------------------|--| | | H ₂ | 35 | 1 | 6030 | 82 | 88 | 6 | | | 4 | | 2 | 5960 | 82 | 88 | 6 | | | | | 3 | 5960 | 82 | 90 | 8 | | | | | 4 | 5930 | 82 | 90 | 8 | | | | | 5 | 5880 | 82 | 94 | 12 | | olyethylene | He | 7 | 1 | 6040 | 69 | 73 | 4 | | (71-3073) | | | 2 | 6040 | 69 | 73 | 4 | | | | | 3 | 6040 | 69 | 73 | 4 | | | | | 4 | 5980 | 73 | 82 | 9 | | | | | 5 | 5930 | 73 | 82 | 9 | | | Не | 17 | 1 | 5980 | 61 | 74 | 13 | | | | | 2 | 5980 | 69 | 80 | 11 | | | | | 3 | 5930 | 69 | 80 | 11 | | | | | 4 | 5930 | 69 | 80 | 11 | | | | | 5 | 5880 | 69 | 80 | 11 | | | H ₂ | 30 | 1 | 6000 | 78 | 84 | 6 | | | 2 | | 2 | 5980 | 80 | 86 | 6 | | | | | 3 | 5980 | 84 | 86 | 2 | | | | | 4 | 5930 | 84 | 86 | 2 | | | | | 5 | 5930 | 84 | 90 | 6 | | | H ₂ | 40 | 1 | 6000 | 69 | 78 | 9 | | | 2 | | 2 | 5980 | 74 | 82 | 8 | | | | | 3 | 5930 | 74 | 86 | 12 | | | | | 4 | 5930 | 78 | 86 | 8 | | | | | 5 | 5880 | 78 | 86 | 8 | | TFE Teflon | He | 2 | 1 | 6030 | 69 | 78 | 9 | | (71 - 3071) | | | 2 | 6030 | 74 | 78 | 4 | | | | | 3 | 5960 | 74 | 78 | 4 | | | | | 4 | 5960 | 74 | 84 | 10 | | | | | 5 | 5960 | 78 | 84 | 6 | | | He | 20 | 1 | 6000 | 76 | 84 | 8 | | | | | 2 | 6000 | 80 | 84 | 4 | | | | | 3 | 5960 | 84 | 88 | 4 | | | | | 4 | 5900 | 84 | 92 | 8 | | | | | 5 | 5860 | 88 | 92 | 4 | | <u>Material</u> | Media | Test
No. | Impact
No. | Maximum
Impact
Pressure
(PSIA) | Initial Temp. (°F) | Maximum
Temp.
(°F) | ΔT (Max initial) (°F) | |-----------------|----------------|-------------|---------------|---|--------------------|--------------------------|-----------------------| | | H ₂ | 27 | 1 | 6060 | 71 | 80 | 9 | | | - | | 1
2
3 | 6000 | 71 | 82 | 11 | | | | | | 5960 | 78 | 86 | 8 | | | | | 4 | 5930 | 78 | 90 | 12 | | | | | 5 | 5900 | 78 | 90 | 12 | | | H ₂ | 33 | 1 | 5980 | 74 | 76 | 2 | | | - | | 2 | 5930 | 74 | 76 | 2 | | | | | 3 | 5930 | 76 | 82 | 6 | | | | | 4 | 5880 | 76 | 82 | 6 | | | | | 5 | 5880 | 76 | 86 | 10 | | Polyviny1 | | | | | | | | | (71-3075) | He | 1 | 1 | 6080 | 71 | 80 | 9 | | | | | 2 | 5980 | 71 | 82 | 9 | | | | | 2 3 | 5930 | 74 | 82 | 8 | | | | | 4 | 5930 | 78 | 86 | 8 | | | | | 5 | 5900 | 76 | 86 | 10 | | | Не | 18 | 1 | 6060 | 67 | 78 | 11 | | | | | 2 3 | 6000 | 71 | 84 | 13 | | | | | 3 | 6000 | 71 | 84 | 13 | | | | | 4 | 5930 | 73 | 84 | 11 | | | | | 5 | 5930 | 78 | 88 | 10 | | | Н2 | 26 | 1 | 6000 | 65 | 74 | 9 | | | - | | 2 | 5960 | 69 | 74 | 5 | | | | | 2 3 | 5930 | 71 | 78 | 7 | | | | | 4 | 5880 | 80 | 82 | 2 | | | | | | 5860 | 80 | 82 | 2 | | | н ₂ | 36 | 5 | 5980 | 82 | 86 | 4 | | | 4 | | 2 3 | 5980 | 82 | 86 | 4 | | | | | 3 | 5930 | 82 | 92 | 10 | | | | | 4 | 5900 | 86 | 96 | 10 | | | | | 5 | 5960 | 86 | 96 | 10 | | iton-A | Не | 6 | 1 | 6080 | 69 | 80 | 11 | | 71-3070) | | | 2 | 6040 | 69 | 80 | 11 | | | | | 3 | 6040 | 69 | 80 | 11 | | | | | 4 | 5950 | 73 | 86 | 13 | | | | | 5 | 5950 | 73 | 86 | 13 | | Material | Media | Test
No. | Impact
No. | Maximum
Impact | Initial
Temp. | Maximum
Temp. | ΔT (Max initial) | |----------|----------------|-------------|---------------|--------------------|------------------|------------------|------------------| | | | | | Pressure
(PSIA) | (°F) | Temp. | (°F) | | | He | 14 | 1 | 6000 | 74 | 84 | 10 | | | | | | 5960 | 80 | 84 | 4 | | | | | 2 3 | 5900 | 80 | 88 | . 8 | | | | | 4 | 5900 | 80 | 88 | 8 | | | | | 5 | 5900 | 80 | 88 | 8 | | | H ₂ | 25 | 1 | 5980 | 65 | 74 | 9 | | | 2 | | 2 | 5930 | 65 | 74 | 9 | | | | | 3 | 5930 | 69 | 80 | 11 | | | | | 4 | 5880 | 69 | 80 | 11 | | | | | 5 | 5860 | 74 | 80 | 6 | | | Н2 | 37 | 1 | 6030 | 82 | 90 | 8 | | | 2 | | 2 | 6030 | 82 | 90 | 8 | | | | | 3 | 5960 | 82 | 90 | 8 | | | | | 4 | 5900 | 82 | 90 | 8 | | | | | 5 | 5900 | 82 | 92 | | | P Teflon | Не | 5 | 1 | 6000 | 65 | 80 | 10
15 | | 1-2992) | | | 2 | No data | 65 | 80 | 15 | | | | | 3 | No data | 69 | 78 | | | | | | 4 | No data | 69 | 78 | 9 | | | | | 5 | No data | 69 | 78 | 9 | | | Не | 11 | 1 | 6080 | 69 | 80 | 9 | | | 116 | 1.1 | 2 | 6030 | 69 | 82 | 11 | | | | | 3 | 5980 | 76 | 82 | 13 | | | | | 4 | 5980 | | | 6 | | | | | 5 | 5900 | 76
76 | 90 | 14 | | | н | 32 | 1 | 5960* | | 94 | 18 | | | H ₂ | 32 | 2 | | 65 | 76 | 11 | | | | | 3 | 5320
3750 | 65
69 | 76 | 11 | | | | | 4 | | | 76 | 7 | | | | | 5 | 3290 | 69 | 76 | 7 | | | | | | 2940 | 69 | 76 | 7 | | | п | 20 | | leaked during | | 06 | | | | H ₂ | 39 | 1 | 6000 | 80 | 86 | 6 | | | | | 2 | 5980 | 80 | 86 | 6 | | | | | 3 | 5930 | 82 | 88 | 6 | | | | | 4 | 5860 | 82 | 88 | 6 | | | | | 5 | 5860 | 82 | 88 | 6 | | Material | Media | Test | Impact | Maximum | Initial | Maximum | ΔΤ | |-----------|----------------|------|-------------|--------------------|----------|------------|-----------------------| | | | No. | No. | Impact
Pressure | Temp. | Temp. | (Max initial)
(OF) | | | ** | | | (PSIA) | | | | | | Н2 | 43 | 1 | 6000 | 82 | 94 | 12 | | | | | 2 | 6000 | 88 | 96 | 8 | | | | | 3 | 5960 | 88 | 96 | 8 | | | | | 4 | 5900 | 88 | 96 | 8 | | 150 01 | | | 5 | 5860 | 88 | 100 | 12 | | | filled TFE | | | | | | | | (71-3072) | Не | 4 | 1 | 6040 | 96 | 104 | 8 | | | | | 2 | 5920 | 96 | 104 | 8 | | | | | 3 | 5920 | 96 | 104 | 8 | | | | | 4 | 5920 | 102 | 111 | 9 | | | | | 5 | 5820 | 102 | 111 | 9 | | | Не | 15 | 1 | 5980 | 78 | 90 | 12
16 | | | | | 2 3 | 5960 | 78 | 94 | 16 | | | | | 3 | 5900 | 82 | 94 | 12 | | | | | 4 | 5880 | 90 | 94 | 4 | | | | | 5 | 5830 | 90 | 94 | 4 | | | H ₂ | 28 | 1 | 5980 | 74 | 84 | 10 | | | - | | 2 | 5930 | 74 | 86 | 12 | | | | | 3 | 5930 | 78 | 88 | 10 | | | | | 4 | 5880 | 78 | 90 | 12 | | | | | 5 | 5880 | 84 | 94 | 10 | | | Н2 | 41 | 1 | 6000 | 84 | 94 | 10 | | | 2 | | 2 | 5960 | 84 | 94 | 10 | | | | | 3 | 5930 | 84 | 94 | 10 | | | | | 4 | 5930 | 86 | 94 | 10 | | | | | 5 | 5860 | 86 | 98 | 12 | | RTV-90 | Не | 8 | No data | No data | No data | No data | No data | | (71-2977) | Не | 12 | 1 | 5980 | 65 | 76 | 11 | | | | | 2 | 5930 | 69 | 80 | 11 | | | | | 3 | 5880 | 69 | 80 | 11 | | | | | 4 | 5880 | 65 | 82 | 17 | | | | | 5 | 5830 | 74 | 82 | 8 | | | H ₂ | 31 | 1 | 6030 | 78 | 88 | 10 | | | 2 | | 2 | 5980 | 82 | 88 | 6 | | | | | | 5980 | | | | | | | | 3
4
5 | 5930 | 82
88 | 111
115 | 29
27 | | | | | 5 | 5880 | 82 | 111 | 29 | | Material | Media | Test
No. | Impact
No. | Maximum
Impact
Pressure
(PSIA) | Initial
Temp.
(°F) | Maximum
Temp.
(°F) | ΔT (Max initial) (°F) | |-------------|----------------|-------------|---------------|---|--------------------------|--------------------------|-----------------------| | | Н2 | 38 | 1 | 6060 | 69 | 74 | 5 | | | La | | 2 | 6000 | 69 | 80 | 11 | | | | | 3 | 5980 | 74 | 98 | 24 | | | | | 4 | 5930 | 74 | 98 | 24 | | | | | 5 | 5930 | 74 | 98 | 24 | | RTV-90 | Н2 | 44 | 1 | 6000 | 84 | 90 | 6 | | (72 - 3393) | 2 | | 2 | 5930 | 84 | 98 | 14 | | | | | 3 | 5930 | 90 | 102 | 12 | | | | | 4 | 5900 | 90 | 102 | 12 | | | | | 5 | 5860 | 90 | 102 | 12 | | | Н2 | 45 | 1 | 5980 | 84 | 94 | 10 | | | - | | 2 | 5960 | 84 | 102 | 18 | | | | | 3 | 5930 | 84 | 102 | 18 | | | | | 4 | 5930 | 84 | 115 | 31 | | | | | 5 | 5880 | 84 | 115 | 31 | | | H ₂ | 46 | 1 | 6000 | 69 | 80 | 11 | | | 2 | | 2 | 5980 | 69 | 80 | 11 | | | | | 3 | 5960 | 74 | 82 | 8 | | | | | 4 | 5930 | 74 | 82 | 8 | | | | | 5 | 5880 | 74 | 86 | 12 | | | Н2 | 47 | 1 | 6000 | 74 | 84 | 10 | | | - | | 2 | 5960 | 74 | 84 | 10 | | | | | 3 | 5960 | 78 | 84 | 6 | | | | | 4 | 5900 | 78 | 90 | 12 | | | | | 5 | 5860 | 78 | 96 | 18 | | | | | 6 | 5860 | 82 | 100 | 18 | | | | | 7 | 5830 | 86 | 113 | 27 | | | | | 8 | 5800 | 86 | 107 | 21 | | | | | 9 | 5800 | 86 | 107 | 21 | | | | | 10 | 5730 | 86 | 107 | 21 | Table II: Post Test Visual Appearance of Test Specimen | Material | Media | Test No. | Post Test Visual Appearance of specimen compared to orginal condition (15X magnification) | |----------------------------|----------------------------------|----------|---| | Cellulose Butyrate | He | 10 | Melted surface-brown spots | | (71-3198) | Не | 21 | Melted surface-brown spots | | | H ₂ | 22 | Melted surface | | | H ₂ | 34 | Melted surface | | Nylon | He | 3 | Melted edges | | (71-3074) | He | 19 | Melted edges | | | H ₂ | 29 | Bright melted edges | | | H ₂ | 42 | Bright melted edges | | PRC Polyurethane (71-2978) | He | 9 | Specimen light yellow-bright melted surface | | | Не | 16 | Specimen light yellow-bright melted surface | | | H ₂ | 24 | Specimen light yellow-bright melted surface | | | H ₂ | 35 | Specimen light yellow-bright melted surface | | Polyethylene (71-3073) | Не | 7 | Bright surface | | | Не | 17 | Bright surface | | | Н2 | 30 | Dull surface | | | H ₂ | 40 | Dull surface | | TFE Teflon | He | 2 | No change from pre-test conditions | | (71-3071) | | 27 | No change from pre-test conditions | | | Н ₂
Н ₂ | 33 | No change from pre-test conditions | | Polyvinyl chloride | He | 1 | Bright surface | | (71-3075) | He | 18 | Bright surface | | | H ₂ | 26 | Surface green colored with brown edges | | | н ²
не | 36 | Surface green colored with brown edges | | Viton-A | Hế | 6 | No change from pre-test conditions | | (71–3070) | Не | 14 | No change from pre-test conditions | | Material | Media | Test No. | Post Test Visual Appearance
of Specimen compared to
original condition (15X
magnification) | |------------------|--|----------|---| | | Н2 | 25 | No change from pre-test conditions | | | | 37 | No change from pre-test conditions | | FEP Teflon | H ₂
He | 5 | No change from pre-test conditions | | (71-2992) | Не | 11 | No change from pre-test conditions | | | | 32 | No change from pre-test conditions | | | H ₂
H ₂
H ₂ | 39 | No change from pre-test conditions | | | H ₂ | 43 | No change from pre-test conditions | | 15% Glass-filled | 2 | | | | TFE Teflon | He | 4 | No change from pre-test conditions | | (71-3072) | Не | 15 | No change from pre-test conditions | | | H ₂ | 28 | No change from pre-test conditions | | | H ₂ | 41 | No change from pre-test conditions | | RTV-90 (71-2977) | H ₂
H ₂
He | 8 | Brown edges | | | He. | 12 | Brown edges | | | H ₂ | 31 | Light brown edges | | | H ₂ | 38 | Light brown edges | | RTV-90 (72-3393) | H ₂ | 44 | Light brown edges | | | H ₂ | 45 | Light brown edges | | | H ₂ | 46 | Light brown edges | | | H ₂
H ₂
H ₂
H ₂
H ₂
H ₂
H ₂ | 47* | Dark brown edges | *Ten impacts 2º | Material | <u>Media</u> | Test No. | Hardness - front and back of
test specimen (Durameter D | |-------------------------------|----------------|----------|--| | Cellulose Acetate
Butyrate | | Baseline | 78;78 | | | Не | 10 | 78;78 | | (71-3198) | Не | 21 | 79;75 | | | ^H 2 | 22 | 78;78 | | | Н2 | 34 | 77;80 | | Nylon | | Baseline | 82;81 | | (71-3074) | Не | 3 | 80;81 | | | Не | 19 | 81;81 | | | н ₂ | 29 | 82;81 | | | н ₂ | 42 | 81;81 | | PRC Polyurethane | | Baseline | 30;30 | | (71-2978) | Не | 9 | 34;32 | | | He | 16 | 30;30 | | | Н2 | 24 | 30;26 | | | н ₂ | 35 | 30;28 | | Polyethylene | | Baseline | 65;64 | | (71-3073) | Не | 7 | 55;55 | | | He | 17 | 53;51 | | Material | <u>Media</u> | Test No. | Hardness - front and back of
test specimen (Durameter D) | |--------------------|----------------|----------|---| | | He | 30 | 56;56 | | | Не | 40 | 55;55 | | TFE Teflon | | Baseline | 53;55 | | (71-3071) | Не | 2 | 56;56 | | | Не | 20 | 53;53 | | | Н2 | 27 | 53;52 | | | н ₂ | 33 | 51;54 | | Polyvinyl Chloride | | Baseline | 80;79 | | (71-3075) | Не | 1 | 79;80 | | | Не | 18 | 84;82 | | | н ₂ | 26 | 80;80 | | | н ₂ | 36 | 81;81 | | Viton-A | | Baseline | 38;39 | | (71–3070) | Не | 6 | 37;37 | | | He. | 14 | 37;37 | | | Н2 | 25 | 30;32 | | | H ₂ | 37 | 35;35 | | Material | Media | Test No. | Hardness - front and back of
test specimen (Durameter D | |------------------|----------------|----------|--| | | | | | | FEP Teflon | | Baseline | 55;55 | | (71-2992) | Не | 5 | 54;57 | | | Не | 11 | 55;54 | | | н ₂ | 32 | 57;57 | | | н ₂ | 39 | 60;57 | | TFE Teflon | | Baseline | 52;51 | | 15% Glass-filled | Не | 4 | 50;53 | | (71-3072) | Не | 15 | 52;51 | | | Н2 | 28 | 50;50 | | | н ₂ | 41 | 50;50 | | RTV-90 | | Baseline | 25;25 | | (71-2977) | Не | 8 | 27;29 | | | He | 12 | 31;31 | | | н ₂ | 31 | 30;30 | | | н ₂ | 38 | 35;35 | | RTV-90 | | Baseline | 25;25 | | (72-3393) | | | | sh | Material | Media | Test No. | Hardness - front and back of test specimen (Durameter D) | |----------|----------------|----------|--| | | H ₂ | 44 | 24;25 | | | H ₂ | 45 | 24;26 | | | н ₂ | 46 | 25;27 | | | н ₂ | 47* | 21;22 | *Ten Impacts APPENDIX A Daily Set-up and Shut-down TEST PROCEDURE # Daily Set-Up and Shut-Down TPS No. 3-HYD-044 (R) TPS Short Title: Daily Set-Up and Shut-Down Reasin for Work: To support 3-HYD testing | Item | Description | | | |------|--|--|--| | No. | DAILY SET-UP | | | | 1. | Open or verify open V-208 and verify 115+5 PSIG on G-35. | | | | 2. | Open or verify open MV-27. | | | | 3. | Open GV-247. | | | | 4. | Close or verify closed MV-6, MV-13, and MV-20. | | | | 5. | Power-up C14-602 console, bay 1 and bay 2. | | | | 6. | Verify arm key off. | | | | 7. | Verify following valve positions: | | | | | Bay 1Valve and Main 455 ON | | | | | SV-2 | | | | 8. | Close SV-2, SV-9, and SV-16. | | | | 9. | Ensure PRV-254 is fully decreased. | | | | 10. | | | | | | Slowly open V-256 and V-253. | | | | 11. | Open MV-207 and verify 25+5 PSIG on PI-256. | | | | 12. | Open SV-45 and SV-47. | | | Open SV-2, SV-9 and SV-16. 13. | Item No. | Description | | | |----------|--|--|--| | 14. | Pruge for approximately | 1 minute. | | | 15. | Close SV-2, SV-9, and SV- | -16. | | | 16. | Open SV-23, and adjust PPSIG on G-34. | R-1 as required to obtain 100±10 | | | 17. | Open SV-1, SV-8, and SV- | 15. | | | 18. | Purge for approximately and SV-15. | 2 minutes, then close SV-1, SV-8 | | | 19. | Close SV-23. | | | | | (Note: Steps 20 thru 22 f | for hydrogen gas media only). | | | 20. | Open MV-37, MV-39, and ac | djust PR-40 to obtain purge. | | | 21. | Purge for 3 minutes, ther | n close MV-39, PR-40, and MV-37. | | | 22. | Open MV-264. | | | | | DAILY SHUT-DOWN | | | | 23. | Close MV-207.
(Note: Perform steps 24 t | thru 26 for hydrogen testing). | | | 24. | Open MV-253 and adjust PR 30+5 PSIG on PI-256. | V-254 as required to obtain | | | 25. | Open MV-39, MV-37, and ad | just PR-40 to obtain purge. | | | 26. | Purge for 5 minutes, then | close MV-39, PR-40 and MV-37. | | | 27. | Close GV-247 and GV-264. | | | | 28. | Close PRV-254. | | | | 29. | Verify or position the fo | llowing valves. | | | | SV-1
SV-2
SV-3
SV-8
SV-9
SV-10 | Closed Open Open Closed Open Open Open | | | SV-15 | Closed | |----------------------|--------| | SV-16 | Open | | SV-17 | Open | | SV-23 | Closed | | SV-25 | Closed | | SV-36 | Closed | | SV-44 | Closed | | SV-45 | Closed | | SV-46 | Closed | | SV-47 | Closed | | SV-48 | Closed | | Spark generator off. | | | 7 77 | | Sequence off. - 30. Place TS-302 in a green condition. - Turn off main and valve 455 on Bay 1. 31. - Power down C14-602, bay 1 and bay 2. 32. - 33. Change hydrogen and or helium K-bottle as required to support testing. # Perfrom Test H (Pneumatic Impact) Tests TPS No. 3-HYD-100 (R) TPS Short Title: Perform Test H (penumatic Impact) Tests Reason for work: To evaluate the behavior of materials subject to Pneumatic | Tages. | | | | | | |--------------|---|---|---|---|--| | m | * | 0 | - | + | | | Im | D | a | c | L | | | - CONTRACTOR | г | - | - | - | | | Item No. | Description | |----------|---| | 1. | Verify daily set-up per TPS 3-HYD-044 (R) is complete. | | 2. | Verify camera (TV) set-up is complete and picture is able to TC. | | | Install sample per steps three thru eight. | | 3. | Close SV-44, 45, and 47. | | 4. | Remove sample holder from the test chamber. | | 5. | Install sample, as designated on the log sheet, in the sample holder. | | 6. | Install sample holder in test chamber, and leave test chamber loosely attached. | | 7. | Open SV-47 and SV-9 and purge chamber for approximately 1 minute. | | 8. | Close SV-9 and tighten test chamber. | | 8a. | Connect sample thermocouple. (23T). Perfrom the following steps, 9 thru 18, to purge system when changing over to helium gas as the test media. | | 9. | Open SV-23, SV-8 and SV-10, and adjust PR-1 regulator to indicate 100+10 PSIG on G-34. | | 10. | Open SV-48. | | 11. | Close SV-44, SV-47, SV-46, and SV-45. | | 12. | Pressurize cylinder, then close SV-8. | | 13. | Open SV-46, vent cylinder, then close SV-46. | | 14. | Open SV-8. | | 15. | Repeat steps 12 thru 14 five times. | 16. Open SV-44, and SV-45 and purge for approximately 1 minute. 17. Close SV-44 and SV-45. 18. Close SV-23. Perform the following steps, 19 thru 22, to purge system when conducting repetative tests using helium gas as the test media. 19. Open SV-23 and SV-8 and adjust PR-1 regulator to indicate 100+10 PSIG on G-34. 20. Open SV-45 and SV-47 and purge for approximately 1 1/2minutes. 21. Close SV-47. 22. Close SV-23. Perform the following steps, 23 thru 37, to purge system when changing over to hydrogen gas as the test media. Open H, "K" bottle outlet valves or source valve. 23. 24. Adjust PR-40 for 100+20 PSIG as indicated on G-42. 25. Close building 328 area and make announcements. 26. Open building 328 and attach grounding straps. 27. Open SV-25, SV-8, and SV-10. 28. Open SV-48. 29. Close SV-44, SV-47, SV-46, and SV-45. 30. Pressurize cylinder, then close SV-8. Open SV-46, vent cylinder, then close SV-46. 31. 32. Open SV-8. 33. Repeat steps 30 thru 32 five times. 34. Open SV-44 and SV-45 and purge for approximately 1 minute. 35. Close SV-44 and SV-48. 36. Open SV-45 and SV-47, purge for approximately 1 ½ minutes. 37. Close SV-47 and SV-25. Perform the following steps, 38 thru 44, to purge system when conducting repetative tests using hydrogen gas as the test media. 38. Open H2 "K" bottle outlet valves or source valve. 39. Adjust PR-40 for 100+20 PSIG as indicated on G-42. Close building 328, and make announcements. 40. 41. Open building 328, and attach grounding straps. 42. Open SV-25, SV-8, and SV-10. 43. Open SV-45 and SV-47, purge for approximately 1 $\frac{1}{2}$ minutes. 44. Close SV-47 and SV-25. Pressurize cylinder using the following procedures: steps 45 thru 50 when using He gas as test media; steps 51 thru 57 when using H_2 gas as test media; HELIUM TEST 45. Close MV-27, SV-44, SV-45, SV-46, and SV-47. 46. Open SV-8 and SV-48. 47. Close SV-25. 48. Open SV-23, and adjust PR-1 regulator to maximum outlet pressure indicated on G-34. 48a. Close building 328 and make announcements. 49. Cycle SV-36 as required to pressurize cylinder to 6,000+50 PSIA as indicated on 4P transducer. Close SV-23 and SV-48. 50. # HYDROGEN TEST | 51. | Close MV-27, SV-44, SV-46, and SV-47. | |-----|--| | 52. | Open SV-8, and SV-10. | | 53. | Close SV-23. | | 54. | Adjust PR-40 for maximum outlet pressure as indicated on G-42. | | 55. | Open SV-25. | | 56. | Cycle SV-36 as required to pressuirze cylinder to 6,000±50 PSIA as indicated on 4P transducer. | | 57. | Close SV-25 and SV-48. | | | Perform Pneumatic Impact test per steps 58 thru 60. | | 58. | Open SV-10. | | 59. | Close SV-44, SV-45, SV-46, SV-47, and Sv-48. | | 60. | Cycle sequence on-sequence off per the following: | | | T-15 sec. Perform R-cal on oscillograph | | | T-6 sec. Turn on oscillograph | | | T+O Depress sequence on | | | T+11.5 or at completion of SV-45 closed | | | Depress sequence off | | | T+12 Depress sequence on | | | T+23.5 or at completion of SV-45 closed | | | Depress sequence off | | | T+24 Depress sequence on | | | T+35.5 or at completion of SV-45 closed | | | Depress sequence off | | | T+36 Depress sequence on | | | | T+47.5 or at completion of SV-45 closed. Depress sequence off T+48 Depress sequence on T+59.5 or at completion of SV-45 closed Depress sequence off T+66 Turn off oscillograph Perform R-cal on oscillograph Purge system per the following steps: If helium is test media, close PR-1. Close SV-25 and SV-23. Open SV-48 and SV-46. Vent system to ambient, then close SV-48, SV-44, and SV-8. Open building 328 and make announcements. Close H2 "K" bottle or source valves, if applicable. If H, is test media, close PR-40, open MV-37 and vent system, then close MV-37. Open SV-45, SV-46, SV-47, and SV-9. Purge for approximately 2 minutes, then close SV-46. Purge for approximately 2 minutes, then close SV-47. Vent system to ambient, then close SV-45 and SV-9. Remove sample holder from test fixture. Remove sample and deliver to TC. Log sample results (visual examination). Clean sample holder, if necessary, with a brush and Freon-TF. 61. 62. 63. 64. 64a. 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. | At completion of hydrogen testing or at the test conductors direction, perform the following purge per steps 75 thru 90. | |--| | Close H ₂ source valves and SV-25. | | Install sample holder in fixture. | | Close SV-44, SV-45, SV-46, and SV-47. | | Open SV-23 and adjust PR-1 regulator for 100+10 PSIG as indicated on G-34. | | Open SV-8, SV-48, and SV-10. | | Pressurize cylinder, then close SV-8. | | Open SV-46, vent cylinder, then close SV-46. | | Open SV-8. | | Repeat steps 80 thru 82 ten times. | | Open SV-44 and SV-45, and purge for approximately 2 minutes. | | Close SV-44 and SV-48. | | Open SV-47, purge for approximately 2 minutes. | | Close SV-47. | | Open SV-46, purge for approximately 2 minutes. | | Close PR-1 regulator. | | Vent system to ambient, then close SV-23 and SV-8. | | Note: Steps 91, 92, to be performed at completion of daily testing. | | | 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88. 89. 90. 92. Turn off TV camera and close building 328.